
Notetaker: Heather Lobenstein

Advanced Placement Psychology
Chapter 12: Motivation

(http://www.ApPsychology.net)

Motivation
• Motivation- a need or desire that energizes and directs behavior
• Instinct- complex behavior that is rigidly patterned throughout a species and is unlearned
• Drive-Reduction Theory- the idea that a physiological need creates an aroused tension state (a drive) that

motivates an organism to satisfy the need
• Homeostasis- 1. tendency to maintain a balanced or constant internal state 2. regulation of any aspect of body

chemistry around a particular level
• Incentives- a positive or negative environmental stimulus that motivates behavior.
• Maslow’s Hierarchy of Needs:

Self-actualization needs
Need to live up one’s

fullest and unique potential

Esteem needs
Need for self-esteem,

achievement, competence,
and independence; need for

recognition and respect from others

Belongingness and love needs
Need to love and be loved, to belong

and be accepted; need to avoid
loneliness and alienation

Safety needs
Need to feel that the world is organized and

predictable; need to feel safe, secure, and stable

Physiological needs
Need to satisfy hunger and thirst.

• begins with physiological needs that must be satisfied
• the higher-level safety needs become active
• then psychological needs become active

Motivation-Hnuger
• Stomach contractions accompany our feelings of hunger
• Glucose

• the form of sugar that circulates in the blood
• provides the major source of energy for body tissues
• when its level is low, we feel hunger

http://www.appsychology.net/

• Set Point
• the point at which an individual’s “weight thermostat” is supposedly set
• when the body falls below this weight, an increase in hunger and a lowered metabolic rate may act to

restore the lost weight.
• Metabolic Rate- body’s base rate of energy expenditure
• The hypothalamus controls eating and other body maintenance functions

Eating Disorders
• Anorexia Nervosa

• When a normal-weight person diets and becomes significantly underweight, yet, still feeling fat, continues to
starve

• Usually and adolescent female
• When a person weighs less than 85% of their normal body weight
• 95% of sufferers are female
• most are between the ages of 18-30
• 30% of persons diagnosed with anorexia nervosa die

• Bulimia Nervosa
• Disorder characterized by private “binge-purge” episodes of overeating, usually of high caloric foods,

followed by vomiting or laxative use

Sexual Motivation
• Sex is a physiologically based motive, like hunger, but it is more affected by learning and values
• Sexual Response Cycle

• The four stages of sexual responding described by Masters and Johnson
1. Excitement
2. Plateau
3. Orgasm
4. Resolution

• Refractory Period- resting period after orgasm, during which a man cannot achieve another orgasm
• Estrogen- a sex hormone, secreted in greater amounts by females than by males
• Forces Affecting Sexual Motivation:

• Imaginative stimuli
• External stimuli
• Physiological readiness

• Sexual Disorders- problems that consistently impair sexual arousal or functioning
• In Men

• Premature ejaculation- ejaculation before they or their partners wish
• Impotence- inability to have or maintain erection

• In Women
• Orgasmic disorder- infrequent or absent orgasms

• Sexual Orientation- an enduring sexual attraction toward members of wither one’s own gender (homosexual
orientation) or the other gender (heterosexual orientation)

Motivation
• Achievement Motivation- a desire for significant accomplishment

• For mastery of things, people, or ideas
• For attaining a high standard
• McClelland and Atkinson believed fantasies would reflect achievement concerns

• Intrinsic Motivation- desire to perform a behavior for its own sake or to be effective
• Extrinsic Motivation- desire to perform a behavior due to promised rewards or threats of punishment

• Rewards Affect Motivation

Mom: “I’ll give you $5.00 for every A.”
Controlling reward

Child: “As long as she pays, I’ll study.”
Extrinsic Motivation

Mom: “Your grades were great!
Let’s celebrate by going out for dinner.”
Informative reward

Child: “I love doing well.”
Intrinsic Motivation

• Industrial/Organizational (I/O) Psychology- sub-field of psychology that studies and advises on workplace
behavior

• I/O Psychologists- help organizations select and train employees, boost morale and productivity, and design products
and assess responses to them

• Task Leadership- goal-oriented leadership that sets standards, organizes work, and focuses attention on goals
• Social Leadership- group-oriented leadership that builds teamwork, mediates conflict, and offers support
• Theory X

• Assumes that workers are basically lazy, error-prone, and extrinsically motivated by money
• Should be directed from above

• Theory Y
• Assumes that, given challenge and freedom, workers are motivated to achieve self-esteem and to demonstrate

their competence and creativity

Bibliography

Myers, David G., Psychology Fifth Edition. Worth Publishers, Inc. New York, NY ©1998

	Motivation
	Self-actualization needs
	Esteem needs
	Belongingness and love needs
	Safety needs
	Physiological needs
	Motivation-Hnuger
	Eating Disorders
	Anorexia Nervosa
	Sexual Motivation

	Motivation
	Controlling reward

	Bibliography

